

“Delivering Public Benefit With Private Sector Efficiency Through the ATP”

- A Decade of . . .
 - Innovation
 - Program Assessment
 - Benefits to the Nation

*Rosalie Ruegg, Director
Economic Assessment Office
Advanced Technology Program
Tel: 301-975-6135 rosalie.ruegg@nist.gov*

***NAS/NRC/STEP Workshop on
Assessing the ATP
Washington, D.C.
April 25, 2000***

A Decade of Innovation

- 468 projects co-funded
- 1,067 participants and 1,027 subcontractors
 - > 50% of projects led by small businesses
 - More than 145 Universities participating
 - Nearly 20 national laboratories participating
- \$3 billion of advanced technology development funded
 - ATP Share = \$1.496 billion
 - Industry Share = \$1.499 billion

- Pure Market Spillover

“Direct Path” Benefits

Private and Social Returns to R&D

Source: Jaffe 1996, Modified by Ruegg.

“Direct & Private and Social Returns to R&D

- Pure Market Spillover
- Plus Pure Knowledge Spillover

Source: Jaffe 1996, Modified by Ruegg.

“Direct & Indirect Path” Benefits

Private and Social Returns to R&D

- Pure Market Spillover
- Plus Pure Knowledge Spillover
- **Plus Interaction of the Two**

Source: Jaffe 1996, Modified by Ruegg.

Hi-Temp Superconducting Thick-film Materials

- Improved signal transmission capability

Extended/improved
cellphone service

Impact

For a given area of cell phone reception, a 40% reduction in number of tower sites required.

Source: Status Report, Vol. I

“Direct Path” Benefits: Example

❑ Illinois Superconductor Corp, (ISC) Mt. Prospect, IL plus subcontractors and research partners

- ❑ Startup funded by ATP in 1990
- ❑ 8 employees at project start
- ❑ ATP funding = \$1.98 Million
- ❑ Company funding = \$1.56 Million
- ❑ Project duration = 3/1/93 – 2/29/96
- ❑ Successful IPO
- ❑ Built production plant
- ❑ Producing products based on ATP work
- ❑ 75 employees in 1997

“Indirect Path” Example:

ISC

“Direct Path” Benefits: Example

Stem Cell Expansion Technology

- New approach to Bone Marrow Transplant for Cancer Treatment

Other uses; e.g.,
immunotherapy
tissue repair

❑ Aastrom Biosciences, Inc.

- ❑ Startup funded by ATP in 1991
- ❑ ATP funding = \$1.2 Million
- ❑ Company funding = \$1.5 million
- ❑ Subsequent private investment for clinical trials and commercialization

Impacts (estimated vs. best alternatives)

	<u>Conventional</u>	<u>Peripheral Blood Progenitor Cell Collection</u>	<u>(ATP) CPS</u>
Donor Visits	8	21	2
Procedures Hours	16	39	1-3
Needle Sticks	100-140	22	4-10
Treatment Cost (1996 \$)	\$10K-15K	\$12K-\$20K	<\$12k
Medical Staff Advantages			Easier to do Requires less training
Patient Benefits			Less pain Fewer side effects Better treatment outcome

Source: RTI, 1998.

“Indirect Path” Example: Aastrom Biosciences

“Indirect Path” Example: Armstrong

“Indirect Path” Example: MFC

ATP's Multi-Component Assessment Measures “Direct” and “Indirect” Effects

Who Does the Studies?

Early Program Results

- **Leap-frog technologies developed**
 - ✓ 37% of applications represent “new-to-the-world” solutions
 - ✓ 63% of applications represent dramatic cost reductions or performance improvements
- **Rich technology platforms developed with multiple uses**
 - ✓ Many prize-winning technologies
 - ✓ 4.5 applications per project
- **Emphasis on collaborations among companies, universities, and non-profit organizations**
 - 157 Joint Ventures
 - Most “single applicants” have alliances and subcontractors
 - Many benefits and few costs of collaborating reported
- **High Risk R&D Accelerated**
 - ✓ 86% ahead in R&D cycle
- **Estimated public benefits from several projects alone exceed total ATP costs**

Performance Data for First 50 ATP Projects Completed

Completed All Research Goals

Published Technical Results

Awarded Patents*

Technology Recognized By Outside Award

Technology Incorporated in Product(s) on the Market

Products on the Market Or Expected Shortly

Knowledge or Product Outputs

Both Knowledge and Product Outputs

Outlook (approximate)

Terminated Projects (40 of 468, as of April 2000)

Contact Information

www.atp.nist.gov

To Get on the ATP Mailing List:

Call toll-free: 800-ATP-FUND
(800-287-3863)

Fax your name and address to: (301) 926-9524

Send an e-mail message to: atp@nist.gov

Key Features of the ATP

- Emphasis on innovation for broad national economic benefit
- Industry leadership in planning and implementing projects
- Project selection based on technical and economic merit
- Project selection rigorously competitive, based on peer review
- Focus on the civilian sector
- Focus on enabling technologies with high spillover potential
- Focus on overcoming difficult research challenges

Key Features of the ATP

(cont'd)

- Encouragement of company-university-laboratory collaboration
- Positioned after basic science and before product development
- Requirement that projects have well-defined goals/sunset provisions
- Demonstrated need for ATP funding
- Coordination with other public and private funding sources
- U.S. companies planning and organizing for technology applications
- Program evaluation from the outset

ATP's "Business Reporting System" Tracks Progress (During Project and Post-Project)

- Project goals/Expected commercial advantage
- Strategies for commercialization
- Collaborative activities and experiences
- Effect of ATP on project timing/scale/scope/ risk level/ability to do long-term R&D/private investment dollars (\$)
- Commercialization progress
- Knowledge dissemination
- ID of customers and competitors
- International standing

